
Baltimore City Recreation & Parks
FY21 Budget Presentation

Budget Highlights
Entered year one of Rec2025 ̚a five-year strategic plan

Completed the first -ever Aquatics Assessment

Introduced Saturday Hours at Recreation Centers ̚Over 5k monthly participants

Served over 602,853 meals in response to COVID -19 (grocery boxes and meals)

ěƌǺŴ±ƌ±ƖȺ±| a"ŴȺĜƌƶȉ± kĜȺʲ̃ȡ íĜȉȡȺ kĊĜŴ|ȉ±Ɩ̃ȡ ƵɔȺ|ƶƶȉ aĜŴŴ ƶí ȈĜôĊȺȡ

Launched the Charm City Games ̚Olympic-style competition for youth citywide

Completed a first -ever Facilities Assessment

Priority Outcome: Children and Families

Service Number: 644

Fiscal 2021 Recommended: $6,840,509

Service Description

This service provides for the control and administration of the Department of Recreation and Parks. This

service includes the following activities: the Director's Office; Engineering Services; Information

Technology; Fiscal Services; Office of Personnel; Office of Development and Media Services; Security, Risk

and Fleet Management.

Administration

Major Budget Items
̐ ȹĊ± ìĜȡl"Ŵ ̟̝̟̞ bɔ|ô±Ⱥ ǺȉƶǺƶȡ±ȡ " ̟̝ͯˮ̝̝̝ ĜƖlȉ±"ȡ± ĜƖ ó±Ɩ±ȉ"Ŵ ìɔƖ|ȡ íƶȉ b"lŦôȉƶɔƖ| lĊ±lŦȡ Ⱥƶ "llƶɔƖȺ

for increases in BCRP volunteers and employees.

̐ ȹĊ± bɔ|ô±Ⱥ |±íɔƖ|ȡ ̠ ʘ"l"ƖȺ ǺƶȡĜȺĜƶƖȡ "Ɩ| Ⱥȉ"Ɩȡí±ȉȡ ̡ ǺƶȡĜȺĜƶƖȡ íȉƶƌ ó±Ɩ±ȉ"Ŵ ìɔƖ| Ⱥƶ ȠȺ"Ⱥ± ìɔƖ|ȡ "ȡ

part of a City wide savings initiative. The positions were selected to minimize impact on City services, but

there will be some impact on agency operations.

̐ ȹĊ± bɔ|ô±Ⱥ ĜƖlŴɔ|±ȡ ̞̝ Ɩ±ʞ ǺƶȡĜȺĜƶƖȡ ɔȡĜƖô ǹȉƶôȉ"ƌ ƵǺ±Ɩ ȠǺ"l± íɔƖ|ȡ Ⱥƶ ȡɔǺǺƶȉȺ ȺĊ± ƌ"ĜƖȺ±Ɩ"Ɩl± "Ɩ|

administration of outdoor recreation and open space areas for public use.

Priority Outcome: Children and Families

Service Number: 645

Fiscal 2021 Recommended: $2,526,786

Service Description

ȹĊĜȡ ȡ±ȉʘĜl± ƶǺ±ȉ"Ⱥ±ȡ ȺĊ± kĜȺʲ̃ȡ ̣ Ŵ"ȉô± Ǻ"ȉŦ ǺƶƶŴȡ˯ ̞̠ Ɩ±ĜôĊbƶȉĊƶƶ| ʞ"ŴŦ Ⱥƶ ǺƶƶŴȡ "Ɩ| ̠ ĜƖ|ƶƶȉ ǺƶƶŴȡ˱ ȹĊĜȡ

service also operates the North Harford and Solo Gibbs splash pads.

Major Budget Items

̐ ̞ !ȅɔ"ȺĜl k±ƖȺ±ȉ ǺƶȡĜȺĜƶƖ ʞ"ȡ Ⱥȉ"Ɩȡí±ȉȉ±| Ⱥƶ Ƞ±ȉʘĜl± ̢̣̞˰ Ȉ±lȉ±"ȺĜƶƖ íƶȉ Ƞ±ƖĜƶȉȡ

̐ ȹĊ± bɔ|ô±Ⱥ |±íɔƖ|ȡ ̞ ʘ"l"ƖȺ ǺƶȡĜȺĜƶƖ "ȡ Ǻ"ȉȺ ƶí " kĜȺʲwide savings initiative. The position was selected to

minimize impact on City services, but there will be some impact on agency operations.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output Total # of visitors to outdoor pools 177,055 160,028 89,568 164,491 100,000 170,000

Efficiency % of operating costs recouped

through earned revenue

7% 8% 4% 4% 5% 5%

Aquatics Services

Priority Outcome: Clean and Healthy Communities

Service Number: 646

Fiscal 2021 Recommended: $18,813,777

Service Description

This service is responsible for maintaining 4,600 acres of park land spread over 276 individual

sites including: Druid Hill Park, historic Mt. Vernon Place, neighborhood parks and playground.

Maintenance includes cleaning/replacing playgrounds; preparation/maintenance of athletic

fields, basketball and tennis courts; cleaning trails and mowing grass. This service also mulches

trees, supports special events and removes leaves/snow.

Major Budget Items

̐ ̦ ǺƶȡĜȺĜƶƖȡ "Ɩ| " ȺƶȺ"Ŵ ƶí ̢̤̝ͯˮ̡̢̣ ʞ±ȉ± Ⱥȉ"Ɩȡí±ȉȉ±| íȉƶƌ ƌɔŴȺĜǺŴ± ȡ±ȉʘĜl±ȡ Ⱥƶ " l±ƖȺȉ"ŴĜˈ±|

Facility Maintenance Division.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY21

Target
FY21

Target

Output # of City-maintained park playgrounds 113 113 120 120 120 120

Effectiveness # of playgrounds with 100% functional

components

75 72 77 80 85 128

Park Maintenance

Priority Outcome: Children and Families

Service Number: 647

Fiscal 2021 Recommended: $1,004,987

Service Description

This service provides for the organizing, coordinating, supervising, managing and hosting of competitive

sporting activities in City parks, arenas and school facilities for more than 1,000 youth and adults sports teams.

Programs and activities include boxing, soccer, track & filed, tennis, basketball, football, softball, street hockey

and more.

Major Budget Items

̐ ȹĊ± ȠǺ±lĜ"Ŵ ìɔƖ| ȉ±íŴ±lȺȡ ɔȡ±ȉ í±±ȡ lƶŴŴ±lȺ±| íȉƶƌ ȡǺƶȉȺȡ Ŵ±"ôɔ±ȡˮ ʞĊĜlĊ "ȉ± ɔȡ±| Ⱥƶ ƶííȡ±Ⱥ " ǺƶȉȺĜƶƖ ƶí ȺĊ±

programming operating costs. The recommended budget maintains the current level of service.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output # of participants enrolled in a Youth and Adults

sport program

13,668 10,546 7,866 6,106 13,000 8,000

Efficiency % of operating costs recovered from sports

program.

20% 16% 14.8% 37% 20% 20%

Youth and Adult Sports

Priority Outcome: Children and Families

Service Number : 648

Fiscal 2021 Recommended : $17,390,802

Service Description

This service operates 43 recreation centers. Each center offers a wide array of programs for children, adults,

seniors, and disabled populations. Programs include after and out of school activities, summer camp, STEAM

(Science, Technology, Engineering, Arts and Mathematics) programming, mentoring, environmental and civic

projects.

Major Budget Items

̐ ȹĊ± bɔ|ô±Ⱥ ĜƖlŴɔ|±ȡ ̡̦̝ͯˮ̝̝̝ ĜƖ ɔƖ"ŴŴƶl"Ⱥ±| ôȉ"ƖȺȡ "ȡ " ǺŴ"l±ĊƶŴ|±ȉ íƶȉ "ƖȺĜlĜǺ"Ⱥ±| ôȉ"ƖȺȡ íƶȉ ìĜȡl"Ŵ ̟̝̟̞˱

̐ ̡̢ Ȉ±lȉ±"ȺĜƶƖ ų±"|±ȉ ěě ǺƶȡĜȺĜƶƖȡ ʞ±ȉ± lȉ±"Ⱥ±| ĜƖ ƶȉ|±ȉ Ⱥƶ ±ʬǺ"Ɩ| Ƞ"Ⱥɔȉ|"ʲ Ċƶɔȉȡ "lȉƶȡȡ "ŴŴ ȉ±lȉ±"ȺĜƶƖ

centers. However, center hours, summer programs, and operations for Fiscal 2021 will be driven by COVID19

safety protocols.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output Total # of youth aged 5-13 enrolled in summer

recreation camps

3,103 3,169 2,805 3,500 4,000 3,200

Output Total # of youth aged 5 -13 enrolled in after school

recreation programs during the school year

2,080 2,210 1,905 2,300 2.500 2,500

Community Recreation Centers

Priority Outcome: Children and Families

Service Number: 649

Fiscal 2021 Recommended: $3,124,192

Service Description

This service operates 9 facilities throughout the City. These facilities provide leisure and recreational activities

for the residents of Baltimore and surrounding counties. The facilities include Mt. Pleasant and Mimi Di Pietro

ice skating rinks, Myers Pavilion, Du Burns Arena, Northwest Driving Course, Middle Branch Rowing Club,

Carrie Murray Nature Center and Shake & Bake Family Fun Center.

Major Budget Items

̐ ȹĊĜȡ ȡ±ȉʘĜl± Ĝȡ íɔƖ|±| ȺĊȉƶɔôĊ " ȠǺ±lĜ"Ŵ ìɔƖ|˱ ȹĊ±ȡ± í"lĜŴĜȺĜ±ȡ "ȉ± ĜƖȺ±Ɩ|±| Ⱥƶ b± ȡ±Ŵísupported through

earned revenue. The recommended budget maintains the current level of service.

̐ ȠǺ±lĜ"Ŵ ì"lĜŴĜȺĜ±ȡ "ȺȺ±Ɩ|"Ɩl± Ċ"ȡ b±±Ɩ |ĜȡȉɔǺȺ±| |ɔ± Ⱥƶ kƵʗě{19. Programming and operations will be

b"ȡ±| ƶƖ ȺĊ± kĜȺʲ̃ȡ kƵʗě{19 protocols.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output Total # of visitors to Special Facilities (annual) 90,738 119,260 122,167 150,00 165,000 190,000

Efficiency % of operating costs recovered from earned

revenue

106% 96% 75% 63% 100% 100%

Special Facilities

Priority Outcome: Clean and Healthy Communities

Service Number: 650

Fiscal 2021 Recommended: $1,791,364

Service Description

This service provides for the management, maintenance, supervision and operation of all horticultural activities

throughout the City and at the Howard P Rawlings Conservatory, the 200-acre Cylburn Arboretum and City-

owned flower beds. This service also assist residents in managing gardening plots to eliminate food deserts.

Major Budget Items

̐ ȹĊĜȡ ȡ±ȉʘĜl± Ĝȡ Ǻ"ȉȺĜ"ŴŴʲ íɔƖ|±| bʲ ȠǺ±lĜ"Ŵ ìɔƖ|ȡ ô±Ɩ±ȉ"Ⱥ±| bʲ ±"ȉƖ±| ȉ±ʘ±Ɩɔ± íȉƶƌ Cylburn Arboretum. The

recommended funding will maintain the current level of service.

̐ ȹĊ± bɔ|ô±Ⱥ |±íɔƖ|ȡ ̟ ʘ"l"ƖȺ ǺƶȡĜȺĜƶƖȡ "ȡ Ǻ"ȉȺ ƶí " kĜȺʲwide savings initiative. The positions were selected to

minimize impact on City services, but there will be some impact on agency operations.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output # of City plots rented and in active use. 715 711 584 529 675 650

Efficiency % of operating costs recovered from earned

revenue.

35% 30% 24% 35% 25% 25%

Horticulture

Priority Outcome: Clean and Healthy Communities

Service Number: 651

Fiscal 2021 Recommended: $516,210

Service Description

This service provides life-enriching, recreational, educational, and health promotion programs and events for

adults aging 50 years and older. This service also facilitates and supports 94 gold age clubs, tournaments and

special events throughout the City.

Major Budget Items

̐ The proposed budget includes $200,000 in General Funds for the creation of new senior recreation

programming.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output Total attendance at seniors recreation programs and

events

6,155 6,743 8,127 6,800 25,776 25,000

Efficiency % of senior recreation events at capacity 85% 84% 89% 94% 80% 80%

Recreation for Seniors

Priority Outcome: Clean and Healthy Communities

Service Number: 652

Fiscal 2021 Recommended: $489,992

Service Description

This service provides a wide variety of recreational opportunities and services for individuals with disabilities in

both specialized and inclusive environments in accordance with federal law mandated by the American with

Disabilities Act (ADA). The focus of the TR Division is providing programs that promote a healthy lifestyle and

physical activity, conducted in a fun and enjoyable manner. On a city-wide basis, it provides recreational adult

activities (sports, fitness, arts & crafts, dances, and social activities), Special Olympics programs, and special

events for 20,000+ participants each year and also provides city-wide inclusion services.

Major Budget Items

̐ The recommended funding will maintain the current level of services.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output Total attendance at therapeutic programming

and events.

17,783 20,329 23,930 22,910 23,000 23,000

Efficiency % of Therapeutic events at capacity 81% 84% 90% 94% 90% 90%

Therapeutic Recreation

Priority Outcome: Clean and Healthy Communities

Service Number: 653

Fiscal 2021 Recommended: $1,121,889

Service Description

This service manages approximately 2,000 permits per year and coordinates volunteers, nature programs,

special events and Park Rangers. Six Park Rangers provide park visitor service and rules enforcement.

Major Budget Items

̐ This service is fully supported through a Special Fund, operating on revenues generated from permit fees,

collected for park use, pavilion, fields and equipment rentals and special events.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output # of park permits issued 1.935 1,717 1,829 1,681 2,000 1,800

Efficiency % of operating costs recovered from earned

revenue

108% 150% 90% 65% 100% 100%

Park Programs and Events

Priority Outcome: Clean and Healthy Communities

Service Number: 654

Fiscal 2021 Recommended: $4,573,199

Service Description

This service provides general maintenance of City street and park trees, including inspecting, removing, planting,

pruning, watering and mulching. This service also manages trees on public property and right of way, an on private

property through the Tree Baltimore Initiative.

Major Budget Items

̐ ȹĊ± ȉ±lƶƌƌ±Ɩ|±| bɔ|ô±Ⱥ ĜƖlŴɔ|±ȡ ̞ͯ˱̟ ƌĜŴŴĜƶƖ íȉƶƌ ȺĊ± ěƖƖƶʘ"ȺĜƶƖ ìɔƖ| Ⱥƶ ȡɔǺǺƶȉȺ akȈǹ̃ȡ k"ƌǺ Ƞƌ"ŴŴ ǺȉƶŞ±lȺˮ

a zero ʞ"ȡȺ± ĜƖĜȺĜ"ȺĜʘ± ȺĊ"Ⱥ "Ĝƌȡ Ⱥƶ l"ǺȺɔȉ± ȺĊ± ĊĜôĊ±ȡȺ ʘ"Ŵɔ± íȉƶƌ ȺĊ± kĜȺʲ̃ȡ ʞƶƶ| "Ɩ| ƶȉô"ƖĜl ʞ"ȡȺ±ˮ ʞĊĜŴ± lȉ±"ȺĜƖô

useful products for the growing green economy. BCRP will use the funds to purchase equipment to produce

high quality lumber slabs, mulch, playground fiber, firewood, and biochar for government, nonprofit, private sector,

and individual buyers.

̐ The budget supports the creation of 5 new positions. $330,947 was reduced in contractual personnel spending to

partially fund these new positions.

Type Performance Measure
FY16

Actual
FY17

Actual
FY18

Actual
FY19

Actual
FY20

Target
FY21

Target

Output Total # of trees planted by City crews 750 750 2,002 1,310 3,000 N/A

Effectiveness % of trees remain healthy after two years of

planting

94% 95% 92% 94% 95% 95%

Urban Forestry

Questions?

